# **DNS Security Ready for Prime Time** **2000 June** Olafur Gudmundsson <ogud@tislabs.com> Edward P. Lewis <lewis@tislabs.com> NAI Labs # Main Problem: Retrofitting security into complex and fragile infrastructure protocol (DNS) and get it deployed!! # Joint Government and Industry Support for Reference Implementation - Open, Standards Based DNS Security - Standards Defined Through the Internet Engineering Task Force (IETF) Process - DARPA Funded Research Defined Requirements and Provided Research Implementation # Joint Government & Industry Support for Reference Implementation - Government Focus - Security Enhancements - Improved Operations and Tools - Standards Compliance - Industry Focus (Compaq, HP, IBM, Sun, SGI, Process Software, NIIabs) - New Functionality - Performance Enhancements - Multiprocessor Support # BIND-v9: New IETF Standards compliance - DNSSEC - Required for Data Authenticity & Integrity - [Secure] Dynamic Updates - Required for Mobile Users and Dynamically Configured Hosts - IPv6 - Required for Next Generation Internet Protocol - EDNS0 - To allow larger datagrams # New BIND-v9: Operational Requirements - Large, Rapidly Growing DNS Usage - Huge Increase in Number of DNS Users - Size and Number of DNS Zones Growing Rapidly - Extendable to Back End Data Base - Increasing Complexity of DNS - New Standards Drive More Complex DNS Questions & Answers # BIND (v9): Functional Requirements - Provide Capability to Generate Single Answer from Multiple, Partial Answers - Required for IPv6 Address Derivation and DNSSEC - Improve Distribution of DNS Processing - Provide Secure DNS Resolver that can Reuse Previous Answers - Provide Incremental Transfer of DNS Zone Data # BIND (v9): Performance Enhancements - Support for Multiprocessor Systems - Needed for Heavily Loaded Servers - Support for Multiple Thread Processing - Needed to Process Complex Answers - Improved Internal Data Structures - Reduces Format Conversion Load - Enhanced Storage Format for DNS Files - Needed for Rapid Restarts # **DNS Security Ingredients** - DNS Security Extensions - KEY and SIG resource records - NXT resource records - Query-Response Security - TSIG and SIG(0) meta records - TKEY meta record - Serving Security Data - CERT(ificate) resource record - Dynamic Update Security - authorization of updates ## **Features** - Protection of Internet-scale DNS data transfers - Data is signed using scaleable public keys - Absent data notices (e.g. NXDOMAIN) secured - Protection of local DNS transfers - Entire message secured (header and data) - Public Key Infrastructure - Look up keys instead of trusting "what is heard" or manually entered - Secured dynamic updates to zones - Authorized changes to zone data can be made # **Deployment Plans** - Major push in Europe - Three ccTLD's plan to have signed zones by first quarter next year, one as soon as 31/12/2000 - CENTR has a DNSSEC WG in action - Root Servers - Looking into adoption, sooner rather than later - Need BIND 9 to be out & stable first - U.S. - Nothing firm, just some "interest" - Deployment experience is needed to evaluate the current protocol definition # **DNS Terminology** Things to keep in mind ## **DNS RRs and RR sets** Things to keep in mind - <owner> <ttl> <class> <type> <rdatalen> <rdata> - myname.xy. 14400 IN A 123.123.123.123 - myname.xy. 14400 IN A 203.123.245.123 - In DNS today - Records with common owner, type, class are treated together, but still are singular entities - For DNSSEC - The RR set is formalized - No longer are records singular, always treated as a set - \* So, I will be talking about "sets" of data # Zones vs. Servers Things to keep in mind - Zone is an administrative cut of the name space - Name server is a host dispensing information - Relationship - A zone is served by name servers (1 or more) - A name server may serve many zones (0 or more) - Authoritative servers have the original zone data - Primary master server has the data in a source text file - \* DNSSEC secures on the basis of zones - \* Query/Response secures between a resolver and a server - Or, in the case of zone transfers, between two servers # **DNS Security Extensions** Start of "details - Protecting data transfers in which scalability is critical - I.e., inter-server queries - Resource records introduced - SIG holds a digital signature (asym. keys) - KEY holds a public key - NXT indicates data present and next name # The KEY RR # The SIG RR # The NXT RR Type Bit Map <o-t-c> 1.39.171.199.in-addr.arpa. NS SOA TXT SIG KEY NXT Next name # A quirk of NXT - The NXT record indicates the data sets present at the owner's name - It also indicates the next name in the zone - There is one NXT for most names, but delegation names have two - A delegation name appears both above and below the cut point - One NXT belongs to the "upper" zone - The other to the "lower" zone - NXT's are not generally "loved" # A signed zone, page 1 ### This example shows the KEY, SIG, and NXT RRs ``` ; Generated by dns signer dated October 18, 1999 SORIGIN tise.cairn.net. @ 14400 IN SOA test.netsec.tislabs.com, lewis.tislabs.com, 2000020701 1D 1H 1W 4H 14400 IN SOA 3 3 14400 20000306184745 20000207184745 48320 tise.cairn.net. ( SIG AIrF9Hb/BzoZ3xir1K81xLzprIEVBFZLEE6Sqy8HlaU5r3ux VfBbcTA= ) 14400 TN KEY 0 \times 4100 3 3 ( ALb/qZO/oVHyotuSbBWI1N+OYwRLv5RMc7XXb0wYE/tY02qF Uf+9czS0B7pU2jYppF7RwL8b/OcWG3iAzaztzq6S0ZoOIh8J M5LummzJiNl3aqxDxUZH6pwmPNuiMbGl++2tUks+MAallpUz 4tEJPeBF+Zj8boYwWhQDaV6nwDY6kIrqRqhvAmOZHqtqzFT6 SdA07usEZEzZkXXS6PIg6JcN7mNhUa0qkDSNTIkrHWNCh++G 56dtKNxk4qn3ESreg/S2BRGWQ2/7X0PjMyBkDefvdIsw ) SIG KEY 3 3 14400 20000225145656 20000128145656 48320 tise.cairn.net. ( 14400 IN AKM6fdJmcV3Wec7sYKR5ktX2C3kWTLTcITD4iBP2rJVSF1Kx nsi3bRI= ) ``` ### ...continues on next slide... # A signed zone, page 2 ``` 14400 IN NS buddy.netsec.tislabs.com. active.netsec.tislabs.com. 14400 IN NS 14400 IN NS test.netsec.tislabs.com. NS 3 3 14400 20000225145656 20000128145656 48320 tise.cairn.net. ( 14400 IN SIG AKqbf3kRV1P63jDVS96dq9dMB/OXjLw0FDtdUuyVIq2Q3Z23Ep5835k= ) 14400 IN NXT active.tise.cairn.net. NS SOA SIG KEY NXT NXT 3 3 14400 20000225145656 20000128145656 48320 tise.cairn.net. ( 14400 IN SIG AHZaL7BjH012VUL10Jb6qXIsXjRhICsWvMapVfP2qBrGMGY13c7yIk8= ) active 14400 IN CNAME active.netsec.tislabs.com. CNAME 3 4 14400 20000225145656 20000128145656 48320 tise.cairn.net. ( 14400 IN SIG ACqtgIY8TkwTw83rQmt3f0P0x+TmpcCtCz1+EsFmYybcSY01hP2Nht4= ) active 14400 IN NXT amp.tise.cairn.net. CNAME SIG NXT NXT 3 4 14400 20000225145656 20000128145656 48320 tise.cairn.net. ( 14400 IN SIG AC75idNrAm501YUS1ZBD9ecDgEDdFWlWN+etN74AqVoDlhtYW8dmWeo= ) 14400 IN NS test.netsec.tislabs.com. amp 14400 IN NS active.netsec.tislabs.com. 14400 IN NS buddy.netsec.tislabs.com. 14400 IN NXT buddy.tise.cairn.net. NS SIG KEY NXT amp NXT 3 4 14400 20000225145656 20000128145656 48320 tise.cairn.net. ( 14400 IN SIG ADg3LFw5GvcFHgC7UaCZrK/rn5IVOg8ddTgkWz9PK9Z1KvToQbNZ3NQ= ) ``` ....and there's still more to the zone, not shown ### **Squint** # **DNSSEC Queries** # Going secure - Preparation (not necessarily in order) - A "secured" zone begins with an "unsecured" zone - Zone key pair generated and validated by parent - SIG records generated for each set in zone - NXT and SIG(NXT) are generated and added - Running - Response to query includes the desired set(s), the SIG (set), and possibly KEY and SIG(KEY)'s that will help the resolver evaluate the answer - There are many variations on this, this is the general theme # **Query/Response Security** - Processing power is a greater issue than scalability - This includes lightweight resolver queries to a "preferred" server - Zone transfers (AXFR) - A basis for securing dynamic update - (Meta-) Resource records introduced - TSIG/SIG(0) - TKEY # **TSIG** - A "keyed hash" covering entire DNS message - Uses a shared secret, shared between resolver and server - Messages covered - query response - zone transfer - dynamic updates # **TSIG Notes** - Storage of shared secret is an issue - No problem for named.conf, it can be protected - Problem for resolv.conf - TKEY is a proposed method for creating TSIGs - Early use of TSIG - Zone transfers - "Special" clients (e.g., DHCP updaters) - Widespread use later - Once overhead of sharing secrets is reduced # TSIG in configuration files Primary server options {...;}; ``` key "test" { algorithm hmac-md5; secret "ThePlaceToBe"; }; server 10.33.40.35 { keys {test;}; }; ``` Secondary server options {...;}; ``` key "test" { algorithm hmac-md5; secret "ThePlaceToBe"; }; server 10.33.40.46 { keys {test;}; }; ``` # **SIG(0)** - Functionally equivalent to TSIG - Uses asymmetric keys instead of shared secret - Messages covered - query response - zone transfer - dynamic updates # SIG (0) Notes - Defined in RFC 2535 w/KEY, SIG, and NXT - A current Internet Draft fixes the specification - SIG(0) requires a public key to be in a zone - Suffers performance hit of public key cryptography - Useful where performance hit isn't as bad as overhead managing shared secrets - Requires client to have a private key available to the resolver # **TKEY** - Sent in a request to create a TSIG shared secret - Request is accompanied by a KEY from which to generate the shared secret - This is an example of the optimization on the "Cryptography" slide (#11) # **TKEY Notes** - TKEY is sent by resolver to set up a TSIG with server - Diffie-Hellman mode - GSSAPI in Windows 2000 - Server or Client assigned (no implementations) - A TSIG is set up and used in subsequent queries and responses - Unsigned DH TKEY requests can pose a denial of service threat - Allowing "anonymous" TKEY is dangerous because of the CPU load induced # **Security Data Server** - DNS can provide a public, scaleable, redundant mechanism to pass public security data - Certificates & Public Keys - DNSSEC validation of data has limits - DNSSEC provides that "what you see is what I sent" - DNSSEC does not provide assurance that the contents were entered correctly - Resource record introduced - CERT(ificate) ## The CERT RR - Certificates are a means to bind a public key to an identity with conditions - DNS CERT RR's can store different kinds of certificates (X.509, SPKI, PGP) - Software to make the RR's is still lacking # **Securing Dynamic Update** - Still in definition (in IETF Last Call) - BINDv9 implements Secure Update - TSIG or SIG(0) covered messages identify the requestor - The name server holds an authorization matrix indicating whether the requestor is allowed to make the requested change - Granularity of the policy is being defined, some defaults are being identified, rest is up to admin # **Impact** - DNSSEC will increase attention paid to DNS - Data (SIG) "expires" from the authoritative server - No more "load & forget" - Delegations have a recurring relationship - Administrators have to manage keys - NOC procedures needed for this - Need more resources (CPU) to run # **Validating Delegations** - Validation of a zone's keys by its parent is important - Provides "proof" of zone delegation - Relationship between delegations be interactive - Work is progressing on automating this - Will this help keep registry info current? # **Off-line Signing** The DNSSEC specification refers to "off-line signing" Key Generator & DNS Server(s) Admin/Protected Company/Public Network Air Gap or Server(s) Company/Public Network Reason: Protect the Private Key(s) Secure Dynamic Update complicates this Issue: Will this be done?